THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution Date: 10/30/2015 **GAIN Report Number:** CI1524 # Chile ## **Food Service - Hotel Restaurant Institutional** # **HRI Sector Report** #### Approved By: Anita Katial, AgAttaché #### **Prepared By:** Anita Katial, AgAttaché and María José Herrera, Marketing Specialist #### **Report Highlights:** Chileans are now demanding more choice not only in products in supermarkets but also in restaurants and cafés. Rising disposable incomes have stimulated interest in premium, foreign products. In addition, U.S. food products are known for their reliability and high standards, as they meet FDA and USDA standards. Although Chile produces many local crops and products, they continue to import many of their bulk and | intermediate products. requirements. | s. Importers will need to implement Chile's new nutritional labeling law | | | | |--------------------------------------|--|--|--|--| #### Post: Santiago ### **Executive Summary:** **Section I: Market Summary.** #### **Country Overview.** Chile's economy is market orientated and benefits from its 23 free trade agreements (FTAs). In particular its strong exports which account for around one third of GDP. Chile has fared well in comparison to other countries during a period of economic slowdown, due to its disciplined fiscal policies. This, in addition to Chile's flexible outlook on the economy, reduces its level of vulnerability to external shocks which could be caused by their strong reliance on exports and the openness of its market. Chile has the strongest sovereign bond rating in South America and good credit ratings (see below). This stability contributed to achieving nearly US\$23 billion in foreign direct investment in 2014, an increase of 15% from 2013. Table 1: Ratings and Rankings of Chile. | Rating/Ranking by | Rating | |---|---| | S&P 2014 | AA- | | Fitch 2014 | A+ | | Moody's 2014 | Aa3 | | Global Competitiveness Index (2014-2015 out of 144 countries) | 33 rd (1 st in Latin America) | | Doing Business (2015) | 41st | Chile has one of the lowest inflation rates in South America. However, as of June 2015, annual inflation reached 4.40%; much higher than the 3% which the Central Bank of Chile aims to achieve on a yearly basis. This higher inflation has been caused by higher energy prices, the depreciation of the Chilean peso, and higher external costs compounded with the lower selling price of copper. These factors together have resulted in lower than average real GDP growth; predicted at 2.7% for 2015. However, GDP is forecast to rise to 3.3% in 2016. Currently ranked 41st in the world's Human Development Index, the highest in all of Latin America, Chile is being looked at as the first Latin American country to transfer from a "country in development" to a "developed nation". #### **Hotel Restaurant Institutional Market Overview.** - It's estimated that around 15% (almost US\$643 million) of the food for the HRI market is currently imported, mainly from the United States, Asia, and other Latin American countries. - Increasingly hectic lifestyles and less time to eat and cook are driving consumers to spend more on eating away from home. This trend is positively impacting all manufacturers, as consumer food service is growing rapidly. Restaurants in Chile accounted for sales of nearly US\$3.8 billion in 2014, and 31,859 outlets, including chained and independent players. - At-home retail packaged food consumption in Chile is not affected in a noticeable way by - consumer food service growth, as this phenomenon is related mostly to Chilean consumers eating out for lunch, or social gatherings in the evening. Thus, most other meals, such as breakfast and everyday dinner, are still eaten at home. - In the past five years, the size of the middle class has expanded, leading to increased expenditure in food service by 5% in 2014, and forecasted future growth to remain at 6.6% until 2018. - Travel and tourism is expected to rise by 4.4% as favorable exchange rates attract more foreigners, and also boost domestic tourism from prohibitive costs of going abroad. Tourism and business travel are two factors that have greatly affected the HRI sector, both for domestic and international visitors. - Independent players (80% of the food service market) are currently outperforming chained services (with the exception of fast-food), as a result of demonstrating greater attention to local consumer preferences and diversity. However, chained food services are capable of outperforming independent players on price due to superior economies of scale, and are increasing in prevalence. - The Chilean Ministry of Health released a report in June 2015 stating that Chile had the third worst style of living in the region, after the United States and Mexico. More than half the population over the age of 15 is either overweight or obese and more than 80% of the population is sedentary. Government activism and consumer awareness on this topic are leading to growing demand for health and wellness products in the food service industry. - The key sales factor in Chile is generally price. High Free Trade Agreement (FTA) involvement (Chile has 23 FTAs covering 61 different countries) has made it a very competitive market, and lower priced products from countries such as India and China often fare better than higher-priced European and North American products. However, Canal Horeca confirmed that we are seeing a rise in consumers' willing to splurge on higher quality goods and a higher interest in foreign products. This has shown in the emergence of American and European products in supermarkets here such as Tottus and Jumbo. #### HRI Food Service past and expected sales, volumes and growth rates. - The overall outlook for the Chilean hotel, restaurant, and institutional food service sector seems positive. In recent years the economic conditions of both the middle and lower-income segments have been improving GDP per capita (PPP) in 2014 was US\$22,333 (the highest in Latin America). From now until 2030, total disposable income is expected to grow at an average annual rate of 4.2%. Poverty rates declined from 40.8% in 1990 to 6.8% in 2013. As a result of this, an increasing number of Chileans now have the means to access a wider variety of products and services. - Consumption growth is expected to pick up over the next several years and register a healthy Compound Annual Growth Rate (CAGR) of 6.6% between 2014 and 2019. #### **Institutions:** - The institutional sector is comprised of establishments such as schools, enterprises, industrial companies, health institutions, airlines, leisure centers, retirement homes and prisons. - In recent years subcontracted food service has experienced strong growth at 10-15% per year. • Mining and educational institutions are the leaders in offering meal benefits. 80% of businesses provide their employees in-house food services or vouchers to eat at local restaurants and sandwich shops. ## Restaurants: • There are currently 31,859 food service outlets in Chile. Table 2: Consumer Food service by Independent vs Chains: Units/Outlets 2014 | Outlets | Independent | Chains | Total | |-----------------------------|-------------|--------|--------| | 100% Home Delivery/Takeaway | 2,804 | 229 | 3,033 | | Cafés/Bars | 8,841 | 206 | 9,047 | | Full-Service Restaurants | 14,987 | 164 | 15,151 | | Fast Food | 1,978 | 1,292 | 3,270 | | Self-Service Caféterias | 66 | 114 | 180 | | Street Stalls/Kiosks | 994 | 184 | 1,178 | | Pizza Consumer Food service | 1,721 | 262 | 1,983 | | Consumer Food service | 29,670 | 2,189 | 31,859 | Table 3: Consumer Food service by Location: Units/Outlets 2009-2014 | Outlets | 2010 | 2011 | 2012 | 2013 | 2014 | |--|--------|--------|--------|--------|--------| | Consumer Food service Through Standalone | 16,398 | 18,833 | 21,576 | 24,366 | 26,390 | | Consumer Food service Through Leisure | 283 | 331 | 390 | 453 | 501 | | Consumer Food service Through Retail | 1,393 | 1,604 | 1,875 | 2,149 | 2,326 | | Consumer Food service Through Lodging | 1,155 | 1,326 | 1,517 | 1,713 | 1,857 | | Consumer Food service Through Travel | 488 | 568 | 670 | 754 | 784 | | Consumer Food service | 19,717 | 22,662 | 26,028 | 29,435 | 31,858 | Table 4: Value Sales and % Growth in Restaurants 2010-2014 | Year | Full-Service
Restaurants
(in US\$
billion) | 100%
Home
Delivery/
Takeaway
(in US\$) | Fast
Food
(in US\$
million) | Self-
Service
Cafeterias
(in US\$) | Street
Stalls/Kiosks
(in US\$) | Cafés/Bars
(in US\$
million) | Total
(in US\$
billion) | |---------------|---|--|--------------------------------------|---|--------------------------------------|------------------------------------|-------------------------------| | 2010 | 1.44 | 127,738.1 | 485.7 | 42,158.1 | 13,317.4 | 438.3 | 2.36 | | 2011 | 1.71 | 155,169.4 | 521.9 | 42,778.2 | 13,639.8 | 495.6 | 2.26 | | 2012 | 2.02 | 180,485.1 | 584.6 | 45,524.2 | 14,081.0 | 574.7 | 3.35 | | 2013 | 2.35 | 210,004.9 | 633.5 | 50,375.3 | 14,785.4 | 695.8 | 3.68 | | 2014 | 2.59 | 221,965.0 | 698.6 | 45,183.9 | 14,908.5 | 715.8 | 4.01 | | 2010-
2014 | 12.46% | 11.68% | 7.54% | 1.40% | 2.28% | 10.31% | 11.19% | | CAGR | | | | |
------|--|--|--|--| Sources: Euromonitor International from official statistics, trade associations, trade press, company research, trade interviews, trade sources. - From these tables we can see that during the period 2010-2014 the largest sectors for restaurant growth were Full-Service Restaurants, 100% Home Delivery/Takeaway, and Cafés/Bars. Independent outlets have continued to dominate the market, and the main location for food service is through standalone. - Shopping malls' recent emergence has offered new opportunities for international chains to fulfill their sales. Food service in retail is forecasted to grow at 7% over the next 5 years as the economy and consumer tastes continue to trend towards diverse flavors. - Internet and smartphone penetration in Chile are high (in 2014 smartphone penetration among Chileans was 49.7%, the highest in Latin America), leading to the popularity of delivery sites such as PedidosYa.cl and QueHambre.cl. It is likely that operators will begin to include online ordering on their own websites. Table 5: Forecast Sales in Consumer Food service by Location: % Food service Value Growth 2014-2019 | % Value Growth | 2014/2015 | 2014-2019 CAGR | 2014/19 TOTAL | |--|-----------|----------------|---------------| | Consumer Food service Through Standalone | 10.4 | 10.3 | 63.6 | | Consumer Food service Through Leisure | 10.7 | 12.6 | 81.1 | | Consumer Food service Through Retail | 7.9 | 8.9 | 53.4 | | Consumer Food service Through Lodging | 10.5 | 10.9 | 67.4 | | Consumer Food service Through Travel | 9.7 | 10.7 | 66.4 | | Consumer Food service | 10.1 | 10.3 | 63.2 | Source: Euromonitor International from trade associations, trade press, company research, trade interviews, trade sources #### Hotels - The number of hotels has been continually increasing over the past few years. In 2012 there were 1,034 establishments. Between 2013 and 2015 a 20% increase in the number of hotels was anticipated. This level of growth has been surpassed at an explosive level as the current number of hotels stands at 4,380. Canal Horeca concurred that the level of occupancy and development in hotels over the last few years has been much higher than expected. - Tourism is forecasted to experience excellent growth from 2015-2017, growing at an annual rate of 7%. The number of tourists currently entering Chile is 4.09 million, with 53.9% remaining in the more developed central regions of the country. Hotels are expecting a distinguished boom opportunity from this growth. ### **Graph 1: Percentage of Hotels and Similar in Chile by type.** | X transp/ | | |-----------|--| Source: National Institute of Statistics Chile • The number of hotels in Chile is forecasted to total 5,990 by 2019, up from 4,380. Over the same period, hotel and restaurant industry value is expected to rise from US\$3.63bn to US\$4.18bn. International hotel chains have a large amount of potential as the market expands to second-tier cities in the country's relatively underdeveloped northern and southern regions. Graph 2: Real Growth Indices of Fastest Growing Consumer Spending Categories: 2015-2030 Source: Euromonitor International from national statistics/UN/OECD Advantages and Challenges. Table 6: Advantages and Challenges to Entering the HRI Food Sector Market. | Advantages | Challenges | |---|--| | Chilean consumers have shown preference for | Chileans tend to be brand loyal and | | American brands due to strong brand image entering | cautious in trying new brands. | | into the mindset of consumers. | | | The U.S. and Chile have a strong trading partnership | Price sensitivity can be an issue during a | | due to the FTA agreement signed in 2004 and thus, US | time of economic slowdown and shift in | | products are welcome in the market. | inflation. | | Rising disposable incomes have stimulated interest in | Due to Chile's open trade and investment | | premium, foreign products. In addition, U.S. food | policy, there is a high degree of | | products are known for their reliability and high | competition in the Chilean market. | | standards, as they meet FDA and USDA standards. | | | There is an increasing demand for ready-meals and pre- | There is a growing demand for gourmet | | prepared food due to the ever growing presence of | products in Chile; however US products | | women in the workplace, which will increase imports | do not carry this image as much as their | | of these products. | European counterparts. | | Chileans are now demanding more choice not only in | Many North American restaurant chains | | products in supermarkets but also in restaurants and | are quite similar; therefore this market | | cafés. | can quickly become saturated. | | Although Chile produces many local crops and | Portion sizes are often much smaller than | | products, they continue to import many of their bulk | in the US so supplier need to be flexible | | and intermediate products. | in producing new formats of their | | | products. | | Confectionary is very popular and is not expected to be | Importers will need to implement Chile's | | affected by current obesity concerns in Chile. Over the | new nutritional labeling law requirements. | | period between 2014 and 2019, confectionery value | | | sales are forecast to increase by 50.6%. | | ## Value of imported food vs. domestic products over the past 5 years. - Chile's agricultural resources are the base of its food industry. In 2014, exports of Chilean agricultural products (this includes forest and fishery products) totaled US \$17.5 billion, of which nearly US\$5.2 billion went to the United States. According to the Chilean Central Bank, Chile's agricultural sector (including forest and fisheries products) contributes to 7.8% of its overall GDP. - Food imports in Chile are increasing due to a demand for more varied products, as well as Chile's numerous free trade agreements (FTAs) with various countries, such as Canada, Mexico, South Korea, the U.S., as well as with the European Union, EU. # Graph 3: Total Imports (CIF)-of Food and Live Animals from the world, SITC Classification 0-US\$ million. Source: Euromonitor International from United Nations (UN), International Merchandise Trade Statistics ## **Market Summary for Edible Fishery Products.** - Prospects for fish products in the HRI sector are not so extensive. This is because, as can be seen from the graph below, domestic production of fish in Chile is very high, keeping import levels low. Chile is a net exporter of fish products. - Types of products that are typically imported are 'gourmet' fish products such as lobster, prawns, squid, and octopus. However, demand for this type of product is much lower, which is reflected on import levels. - The Food Imports Committee of the National Chamber of Commerce highlighted that *fresh* fish product sales in Chile have been decreasing over the past 5 years and are now almost non-existent. Especially within the HRI food service sector, chefs will use almost exclusively frozen fish products. This is to avoid any wastage of expired products, and also as they are usually precut at time of freezing this means they are easier to prepare. **Graph 4: Chilean Market Size of Fresh and Frozen Fish and Seafood Products (Past 5 Years)** Source: Sernapesca ## Author Defined: Section II. Road Map for Market Entry Market Entry Strategy. - The most common and preferred way for foreign suppliers to enter the Chilean market is to appoint an agent, wholesaler, or distributor. The majorities of these firms are based in Santiago and are usually small to medium sized. Commissions from agents/distributors normally range from 5 to 10%, depending on the product. It is important to make sure that US exporters use a value-added distributor, who will not only ensure the products are properly distributed but also recommend to sellers the best ways to market the product and ensure maximum sales potential. - If a U.S. exporter is expecting a large sales volume, requires local service support, or localized inventory, it is recommended to set up a local subsidiary of the company. The process of establishing an office takes around three weeks and costs around US\$1,500 for legal fees and US\$300 for commerce registry and notary confirmations. - The business culture is highly conservative, and because franchising remains a new business model in the eyes of Chileans, there may be unwillingness to make the upfront investment, as well as weariness to expanding before results have been clearly documented. - Strong connections are needed with the business community. Chile is a fairly small market in relation to the rest of the region, and a heavy emphasis is placed on relationships. - After sales services and customer support are fundamental in both entering and maintaining a strong market position, and reputation holds a large amount of importance. ## Market Regulations and American Companies' Ability to Meet Them On the 21st April 2015 the new Chilean labeling laws were published, and importers will be required to comply and implement the requirements of the law by June 2016. For more information on the new law, please refer to GAINs report CI1513. Table 7: Limits on Food Content. | | ENERGY
(KCAL/100G) | SODIUM
(MG/1OOG) | TOTAL
SUGARS
(G/100G) | SATURATED
FATS
(G/100G) | |-------------------------|-----------------------|---------------------|-----------------------------|-------------------------------| | Limits on solid foods. | 275 | 400 | 10 | 10 | | Values greater than: | | | | | | | ENERGY | SODIUM | TOTAL | SATURATED | | | (KCAL/100ML) | (MG/100ML) | SUGARS | FATS | | | | | (G/100ML) | (G/100ML) | | Limits on liquid foods. | 70 | 100 | 5 | 3 | | Values greater than: | | | | | - Packaged goods need to show the
country of origin as well as the net weight or measure of the contents. The quality, purity, ingredients or mixtures need to be marked as well. Goods that do not comply with these labeling and marking requirements will be allowed into the country but the products will not be able to be sold until the labels have been changed to fulfill the requirements. - Packaged goods must be labeled in Spanish. - Franchise companies will be subject to local trade laws as there are no specific Chilean laws related to the franchising industry. However, U.S. franchises do still derive benefits from the U.S. Chile Free Trade Agreement. U.S. companies should register their trademarks before entering the market. For more information on exporting to Chile from the U.S. please visit: http://www.export.gov/chile/ #### Market Structure. #### **Distribution Channels:** - The HRI sector typically does not import products directly, but instead contracts with local distributors; almost all foreign companies wishing to sell food products in Chile must take this route. - Many distributors are active delivering products to clients in the HRI sector, as well as supermarkets and other food outlets. Distributors will usually ask the end client to pay for transportation costs outside of Santiago or will already have these additional costs worked into their prices. - Distribution channels for domestic products are the same as international, except in the case of direct transportation to institutions. Restaurants and hotels will still receive access to domestic products through wholesalers and supermarkets. International hotels and restaurants may have their own distribution networks arranged by company headquarters. **Graph 5: Distribution Flowchart.** Graph 6: Retail Value by Outlet: 2014. Source: Euromonitor International from official statistics, trade associations, trade press, company research, trade interviews, trade sources. Market Players: Supermarkets and Hypermarkets - Supermarkets and hypermarkets combined accounted for 50% of total grocery retailers value sales in 2014, and expected to grow. Hypermarkets are experiencing barriers to expansion because of low availability of urban land. - The market is heavily controlled by just four companies: Walmart Chile (www.walmartchile.cl), Cencosud (www.cencosud.com), Falabella (www.falabella.com/fabella-cl), and Unimarc (www.unimarc.cl) (See table for market shares by outlet). #### Market Players: Distributors - The three main distributors are Importadora Café do Brasil (<u>www.icb.cl</u>), Velarde Hermanos (<u>www.velarde.cl</u>) and SDO Comercial. - Smaller hotels and restaurants depend on distributors or specialty importers/resellers, and tend to make purchases with greater frequency and in smaller quantities. - The institutional market buys more products directly from local producers or imports because the companies have their own purchasing center and storage facilities. ## Market Players: Wholesalers - This is a system of free-service supermarkets primarily targeting shop owners, restaurants, hotels and large families. - Grupo SMU, the company that operates Unimarc supermarkets, controls over 50% of the market share with their two outlets, Mayorista 10 and Alvi Club Mayorista. There are a number of small market players who focus on importing specific products rather than covering the whole market. Table 8: Retail Format and Percentage of Market Holding by Storefront | | | % Retail Value | % Retail Value | |----------------|----------------------------|----------------|----------------| | Storefront | Company | (2013) | (2014) | | Hiper de Lider | Wal-Mart Chile SA | 12.9 | 13 | | Unimarc | SMU SA | 7.8 | 7.7 | | Jumbo | Cencosud Supermercado SA | 7.5 | 7.2 | | Santa Isabel | Cencosud Supermercado SA | 7 | 6.7 | | Express de | | | | | Lider | Wal-Mart Chile SA | 3.6 | 3.8 | | Tottus | Falabella SACI | 3.5 | 3.7 | | Bodega | | | | | Acuenta | Wal-Mart Chile SA | 2.2 | 2.5 | | Mayorista 10 | SMU SA | 2.3 | 2.2 | | Alvi | SMU SA | 1.1 | 1.1 | | Bigger | SMU SA | 0.9 | 0.9 | | Ekono | Wal-Mart Chile SA | 0.8 | 0.8 | | Spacio 1 | Petrobrás Distribuidora SA | 0.3 | 0.3 | | OK Market | OK Market | 0.3 | 0.3 | |--------------|--|------|------| | Big John | Big John SA | 0.2 | 0.2 | | Punto | Cía de Petroleos de Chile SA | 0.2 | 0.2 | | Pronto | Cía de Petroleos de Chile SA | 0.2 | 0.2 | | Vaivén | Empresa Nacional de Energía Enex SA | 0.2 | 0.2 | | Shell Select | Empresa Nacional de Energía Enex SA | 0.1 | 0.1 | | | Sociedad Comercializadora de Productos | | | | Erbi | al Detalle SA | 0.1 | 0.1 | | Others | Others | 48.9 | 48.9 | Source: Euromonitor, trade associations, trade press, company research, trade interviews, trade sources. **Table 9: Percentage of Market Holding by Company.** | Company | % Retail Value | % Retail Value | | |---|----------------|----------------|--| | | (2013) | (2014) | | | Wal-Mart Chile S.A. | 19.5 | 20.1 | | | Cencosud Supermercado S.A. | 14.5 | 13.9 | | | SMU SA | 12.1 | 11.9 | | | Falabella S.A.C.I. | 3.5 | 3.7 | | | Cía de Petroleos de Chile S.A. | 0.4 | 0.4 | | | Petrobras Distribuidora S.A. | 0.3 | 0.3 | | | OK Market | 0.3 | 0.3 | | | Empresa Nacional de Energía Enex S.A. | 0.3 | 0.3 | | | Big John S.A. | 0.2 | 0.2 | | | Sociedad Comercializadora de Productos al Detalle | 0.1 | 0.1 | | | S.A. | | | | | Others | 48.9 | 48.9 | | #### **Sub-Sector Profiles** #### **Hotels and Resorts:** - A number of worldwide hotel enterprises currently have hotels in Chile (see below). Many of these, such as the Marriott Courtyard, DoubleTree by Hilton and Hyatt Place have opened in the last two years. For 2015, investment of US\$ 121 million is expected in this sector, according to the hospitality consulting firm, Horwath HTL. However, Santiago experienced a 14.1% drop in occupancy to 57.4% in May 2015, in comparison to May 2014. - Canal Horeca reported that in the last 5 years they have witnessed a big change in the hotel sector. This market has opened up, with the development of not only a number of 5 star hotels, but also smaller 3-4 star 'boutique' hotels. These boutique hotels are aimed at clients who are looking for a high-quality, but more personalized experience. Table 10: Hotels Sub-Sector Profiles. | Company | Sales
(worldwide
2014) (US\$) | Institute name, & Number of outlets (Chile) | Location | |--------------------------------------|-------------------------------------|--|------------------------------------| | NH Hotel Group | 1.38bn | NH Hotel, NH Collection / 4 | Europe, the
Americas,
Africa | | Starwood Hotels and
Resorts Group | 5.98bn | W Hotel, Sheraton, The Luxury Collection, Four Points / 7 | Worldwide | | Marriott Hotels | 13.8bn | The Ritz-Carlton, Renaissance
Hotel, Marriott Hotel, Courtyard
Hotel / 4 | Worldwide | | InterContinental
Hotels Group | 1.86bn | Holiday Inn Express, Crowne
Plaza, Hotel InterContinental,
Holiday Inn / 9 | Worldwide | | Hyatt Hotels
Corporation | 4.42bn | Grand Hyatt, Hyatt Place / 2 | Worldwide | | Accor Hotels | 5.95bn | Mercure, Ibis, Novotel / 8 | Worldwide | | Hilton Worldwide | 10.5bn | Hilton Garden Inn, DoubleTree by Hilton, Hampton by Hilton / 3 | Worldwide | - Many hotel chains are taking advantage of the sector's increased investment in modern technology and professional staff's international knowledge, giving hotel cuisine a reputation of sophistication and high quality. In addition, recent years have seen the creation of hotel happy hours to attract more customers to their bars and restaurants on a daily basis. - Hotels only import special food products required by their hotel headquarters. Basic produce such as dry goods, dairy products, fresh fruit and vegetables, meat, seafood are bought locally through distributors, fresh markets, wholesalers, and, most of the time in smaller quantities, but more frequently. - New boutique hotels have focused on using organic products, and aiming to create a wider variety of food in their restaurants. This is why they will charge a higher price for their hotels, as they are offering a more superior quality of service. - The table below shows some examples of different restaurants that these hotels offer, showing the diversity of cuisines now offered. In addition to this, most hotels offer 24 hour room service and have a mini bar that may offer snack foods as well. Table 11: Hotel Restaurant Cuisine. | Hotel | Restaurant Name | Type of Cuisine | |--------------|----------------------------|---| | NH Hotel | NH Restaurant | International, typical Latin American | | W Hotel | Terraza / Osaka / NoSo | Chilean and Mediterranean / Sushi and Asian fusion / French | | Sheraton | El Cid / El Bohio | International Gourmet / Seasonal Grill Specialities | | Ritz-Carlton | Estro / The Lobby Lounge / | Local and artisanal ingredients used to create | | | Café Ritual | flavoursome international dishes / Afternoon Tea / | | | | |------------------|------------------------------|--|--|--|--| | | | Snacks, drinks, cakes | | | | | Renaissance | Catae Restaurant | Typical Chilean cuisine | | | | | Crowne Plaza | Caruso Restaurant / The | Mediterranean and typical Chilean cuisine / | | | | | | Lounge / Trafalgar Bar & | snacks, drinks, cakes / Buffet | | | | | | Buffet | | | | | | Intercontinental | 2920 Grill / Pasta & Basta / | Premium quality seafood and steaks / Italian / | | | | | | Temple | Japanese fusion | | | | | Grand Hyatt | Anakena / Matsuri / Senso / | Thai, World Specialties and a selection of fish, |
 | | | | Atrium Lobby Lounge | seafood and meat / Japanese / Mediterranean / | | | | | | | Afternoon Tea | | | | #### Institutional - The two largest sectors under the institutional bracket are the mining and education sector. - The three principal institutional companies are Sodexo Chile, S.A., Central de Restaurantes Aramark and Compass Catering, S.A., which together make up 64% of the total sector. As reported by Canal Horeca, this is a sector with a large amount of demand. However, the extensive size of these 3 companies mean that this demand is already covered, which limits the entry of competing companies to the institutional market. - Although institutional companies traditionally import locally to their own purchasing centers, they will also use international imports for special produce that cannot be sourced locally, such as unique spices and top-quality meats. - Carlos Salazar, President of the Food Imports Committee of the National Chamber of Commerce, underlined the diversity of production in this sector. The institutional companies attend to each separate channel for example having different foods for the education sector, the mining sector, and the Armed Forces. The majority of these products need to be pre-prepared and ready-to-serve, due to the volume of consumers. **Table 12: Institutional Sub-Sector Profiles.** | Company | Sales
(worldwide
2014) (US\$) | Institute name & location | Location | Purchasing
Agent Type | |--------------------------------|-------------------------------------|---|-----------|--------------------------| | LSG Sky
Chefs Chile
S.A. | 2.9 bn | Various airlines of which Air
Canada, Air France, American
Airlines, Delta Airlines, GOL
Transportes Aeros, LAN airlines,
Sky Airlines, TACA International
airlines and TAM Mercosur are
operating in Chile | Worldwide | Direct
Import | | Compass
Catering S.A. | 26.4bn | Caffé Gratto;Outtakes kiosks and
shops; Scolarest; Sabromeals;
Medirest, (restaurants and shops)
in schools, company Caféterias | Worldwide | Direct
Import | | | | and kiosks, industries, health institutes | | | |---------------------------------------|-----------|--|---------------------------------|------------------| | Central de
Restaurantes
Aramark | 14.8 bn | Getaway bistro/café; Soluna café/bakery (cafés) in schools, universities, health institutes, company Caféterias, mining companies | In 16
countries
worldwide | Direct
Import | | Casino
Express | - | Restaurant Casino Express;
Banquetería Lo Águila, in
industries, company Caféterias,
schools, health institution | Nationwide | Direct
Import | | Sodexo Chile
S.A. | 19.8 bn | Company Caféterias, defense,
schools and universities, health
institutes, prisons, retirement
homes, sports/leisure centers | Worldwide | Direct
Import | | Newrest | 993.43 mn | Newrest Catering (restaurants and shops) in public/private company Caféterias, health institutions, schools and universities, remote site services i.e. mining | Worldwide | Direct
Import | #### Restaurants - Chileans will usually eat out for lunch in the middle of the working day which means choice is often limited by proximity to the office. Customers may choose outlets that normally would not be their first choice. This is another area with opportunity for new players to enter the market. - As the following table displays, Chilean restaurants are still very much present in the market. However, the prevalence of worldwide enterprises is increasing, as volumes and sales show. - Sources indicate that there has been a visible rise in restaurant spending in Chile, which has motivated the arrival of foreign enterprises. There is a wider variety of types of food in the restaurant sector, in particular Asian restaurants, across all price points. One example of this is a large expansion of sushi restaurants in Chile. - Wine production in restaurants is also on the rise. A type of 'vinoturismo' (wine tourism) is appearing in Chile, where consumers will visit a restaurant based on recommendation of their wines rather than the food. This is a trend that has not been prevalent in Chile until recent years. Beer consumption, particularly artisanal brands, has also increased. Chile has experienced growth from 30 to 1000 brands of beer in the past decade. - Restaurants are also trying to attract more customers using innovative promotion events, such as Santiago Dining Week, where a number of higher priced restaurants will offer set menus for lunch or dinner at reduced prices, with the aim of attracting customers who would not normally visit these types of restaurants. #### **Table 13: Restaurant Sub-Sector Profiles.** | Company | Sales (all locations 2014) (US\$) | ons 2014) Number of Outlets in Chile | | Purchasing
Agent Type | |----------------------------------|-----------------------------------|---|---------------------------|-----------------------------| | Yum! Brands Inc | 13.3 mn | Kentucky Fried Chicken, Taco
Bell, Pizza Hut, (fast food
restaurants) / 111 | Worldwide | Third-Party
Distributors | | Fast Food Chile
S.A. | 1.06 bn | Burger King, (fast food restaurants) / 32 | Worldwide | Third-Party
Distributors | | Gastronomía &
Negocios | 150 mn | Mamut, Doggis, Juan Maestro, and Bob's (restaurants) / 250 | Nationwide | Third-Party
Distributors | | Gate Gourmet | 3.2 bn | Starbucks, (coffee shops) / 30 | Worldwide | Third-Party
Distributors | | Orion Group | 1.12 bn | Juan Valdez Café, (coffee shops) / 22 | Worldwide | Third-Party
Distributors | | Dominó Fuente de
Soda | 244.4 mn | Dominó, (restaurants) / 21 | Nationwide | Third-Party
Distributors | | Ruby Tuesday Inc | 1.17 bn | Ruby Tuesday, (restaurants) / 10 | The Americas | Third-Party
Distributors | | Tip y Tap | 7.69 mn | Tip y Tap, (restaurants) / 8 | Santiago | Third-Party
Distributors | | DineEquity Inc | 654.99 tn | Applebee's Grill and Bar
(restaurant) / 4 | The Americas | Third-Party
Distributors | | Schopdog S.A. | 77.2 mn | Schopdog, (restaurants) / 29 | Nationwide | Third-Party
Distributors | | Dunkin' Brands
Group Inc | 211.4 mn | Dunkin' Donuts, Baskin Robbins / 38 | Worldwide | Third-Party
Distributors | | Telepizza S.A. | 159.8 mn | Telepizza (pizza restaurant and takeaway) / 31 | Europe & Latin
America | Third-Party
Distributors | | Papa John's
International Inc | 1.22 bn | Papa John's (Pizza Delivery and Takeaway) / 7 | Worldwide | Third-Party
Distributors | | Pizza Pizza Ltd | 155.4 mn | Pizza Pizza, (Pizza restaurant) / 25 | Nationwide | Third-Party
Distributors | | Domino's Pizza
Inc | 1.99 bn | Domino's Pizza, (Pizza Delivery
and Takeaway) / 19 | Worldwide | Third-Party
Distributors | | Tavelli S.A. | 34.3 mn | Tavelli (Italian style Café and ice cream parlour) / 15 | Nationwide | Third-Party
Distributors | | Arcos Dorados | 3.65 bn | McDonalds (Fast food restaurant) / 77 | Worldwide | Third-Party
Distributors | Sources: Company websites and Press Information, Euromonitor International from official statistics, trade associations, trade press, company research, trade interviews, trade sources #### <u>Full-Service Restaurants:</u> - Independent restaurants make up the vast majority of the full-service sector, with 93% value share in 2013. Full-service restaurants' sales grew 17% in 2013, encouraged by an eating-out culture, in addition to Chile's strong economic growth. - Full-service restaurants cater to all different income categories, from premium, exclusive restaurants to a high volume of independent, lower-priced full-service restaurants. ## Fast food: - Fast food sales are on the up (8% in 2013) and the average spend on fast food has increased according to Canal Horeca, but due to rising health concerns, sales have been increasing at a slower rate. Moreover, growing disposable incomes and elevated willingness to experience different cuisines has reduced fast food restaurants' role in the food service sector. - As a result of this, there is an increasing amount of variety in the fast food sector be that either in the type of product or the ingredients that restaurants are using, to maintain a level of competition. - Fast food restaurants are generally chains, with the most prominent fast food chain being Doggis, a local hot dog brand which has a 44% share in the fast food category. ## Delivery/Takeaway: - Home delivery/takeaway value sales grew 16% in 2013 to reach US\$209.9 million. The sector is categorized by independent players who dominate both size and growth. - Traditionally, delivery is dominated by pizza and sushi but recently alternatives products have been successful, such as Chinese, Thai, sandwiches and Italian food. Takeaway culture is currently less established than delivery. - Independent 100% home delivery/ takeaway have a majority share in the market, 57%, with chained stores making up the rest. The majority of chained stores are pizza brands such as TelePizza, Pizza Hut, Domino's, Papa John's and Pizza Pizza, with Sakura Express being the most dominant Asian Food delivery chain. #### Cafés: • In Santiago there are over 4,000 cafés, with coffee consumption increasing each year. The number of cups of coffee consumed per capita per year in Chile has risen from 162 in 2009 to 191 in 2014. The two major franchises are Juan Valdez and Starbucks but the vast majority of cafés are independently owned. #### **Section III. Competition** Table 14:
Competition by Country of Origin. | Chapter* | Major
Supply
Sources | 2014
Imports
(US\$mn) | CAGR | _ | | Advantages and
Disadvantages of
Local Suppliers | |-----------------|----------------------------|-----------------------------|------|-------|-------------------------|---| | Chapter 2 | 1. Brazil – | 1,116.86 | 33% | 0- | The implementation of | Regional beef | | Meat and Edible | 33% | | | 26.4% | the FTA has allowed | production is | | Meat Offal | 2. | | | | USA imports of poultry | competitive. | | Net Imports: | Paraguay – | | | | and other meat to Chile | | | • | 23% | | | | to increase. | | | 387.177 tons | 4. USA –
15% | | | | | | |---|--|--------|------|-------------|---|---| | Chapter 3 Fish and Crustaceans, Molluses and Other Aquatic Invertebrates Net Imports: 31.212 tons | 1. Ecuador
- 45%
2. China –
25%
6. USA –
2% | 61.34 | 86% | 0-15% | Many premium seafood products are imported. Imports from Asia are cheaper than local produce. | One of Chile's main export markets is fish, so there is a lot of local produce; however imported fish is often cheaper. | | Chapter 4 Dairy Produce; Birds' Eggs; Natural Honey; Edible Products of Animal Origin, not Elsewhere Specified or Included Net Imports: 77.605 tons | 1. New Zealand – 34% 2. USA – 23% 3. Argentina – 23% | 203.22 | 188% | 1.1-
20% | Argentina offers low prices and is also in a good location for exports to Chile. However, US products are also widely accepted. | Local production levels exist to meet much of the domestic demand. | | Chapter 7 Edible Vegetables and Certain Roots and Tubers Net Imports: 138.756 tons | 1.
Canada –
21%
2. USA –
20%
3. Peru –
18% | 76.16 | 41% | 0-
29.8% | There are many opportunities for foreign imports of vegetables in Chile's off-season. The USA is a strong competitor in this sector. | Chile produces many of its vegetables within the country and they are widely distributed, particularly through local channels. Due to Chile's Southern Hemisphere location they can grow crops during the opposite seasons. | | Chapter 8 Edible Fruit and Nuts; Peel of Citrus Fruit or Melons Net Imports: 309.227 tons | 1.
Ecuador –
40%
2. USA –
33%
3. Peru –
10% | 183.42 | 78% | 0-
29.8% | Because the USA has opposite seasons to Chile, this opens opportunities for exports during time when local production isn't possible. Imports from Ecuador are decreasing as those from the USA increase. | Many areas of Chile produce fruit and nuts locally. However, this is not possible year- round so imports are necessary. | | Chapter 9 Coffee, Tea, Maté and Spices Net Imports: 132.646 tons | 1. Sri
Lanka –
24%
2. Brazil –
20%
5. USA –
5% | 124.32 | 30% | 0-6.4% | Coffee consumption is constantly developing and customers are demanding more variety and higher quality products. Nestlé coffee is very popular with a 63% share in the market | Volume growth in coffee is descreasing, but value growth is on the rise. Customers seek coffee with a gourmet appeal. Although not a | | Chapter 10 Cereals Net Imports: 2.552.094 tons | 1. Paraguay – 29% 2. Argentina – 27% 4. USA – 16% | 688.95 | 40% | 0-
11.2% | (2014). Tea (especially green, white and red) is also very popular due to recent health concerns. Cereals grew in by 10% in 2014. Products containing fortified or functional ingredients, such as muesli, are very popular due to the recent health and wellness trend. | main market, local coffee production in Chile is still relevant. International companies such as Nestlé, Evercrisp and Kellogg held 66% of the cereals market in Chile in 2014, while domestic players will account for 33% of sales. | |---|---|--------|-----|-------------|--|--| | Chapter 16 Preparations of Meat, of Fish or of Crustaceans, Molluscs or Other Aquatic Invertebrates Net Imports: 121.694 tons | 1.
Ecuador –
29%
2.
Thailand –
24%
5. USA – | 172.61 | 74% | 0-35% | Readily accessible, preprepared products are on the rise with more and more Chileans leading busy lifestyles. Preparations of meat, fish and other seafood products are popular among Chileans. Imports are cheaper from Asia so this is why they currently have a higher share in the market. | Domestic preparations of meat and fish are readily available in Chile. | | Chapter 17 Sugars and Sugar Confectionery Net Imports: 731.914 tons | 1. Colombia - 28% 2. Guatemala - 20% 5. USA - 4% | 334.11 | 1% | 0-
12.2% | In recent years there has been a boom in Chile's snack consumption, especially sugary snacks. Sweets from Chile's neighboring supplying countries are often sweeter than those from the USA. | Chileans appreciate local produce and artisan products and often remain loyal to Chilean produce. | | Chapter 18 Cocoa and Cocoa Preparations Net Imports: 98.995 tons | 1. Brazil - 28% 2. Argentina - 14% 4. USA - 9% | 141.33 | 47% | 0-10% | Chocolate confectionery value sales grew by 8% in 2014. Premium quality products and rising prices will continue to drive growth and this will provide more opportunities for US exports to Chile. | Although cocoa prices have risen in recent years, consumers have not reduced their consumption as a result of this. Empresas Carozzi SA is the current leader with 37% of market value. | | Chapter 19 Preparations of Cereals, Flour, Starch or Milk; Pastrycooks' | 1. Argentina – 24% 2. Peru – 11% | 192.29 | 48% | 0-
17.5% | This category offers opportunities for development, as consumers look for variety and innovation. | Local production is
also increasing, for
example with
frozen prepared
food products. | | Products | 3. USA – | | | | | | |---------------------------|------------------|--------|-----|-------------|---|---| | Net Imports: | 10% | | | | | | | 315.791 tons | | | | | | | | Chapter 20 | 1. | 220.16 | 85% | 0- | Like other prepared | Local producers | | Preparations of | Belgium – | | | 131.8% | foods, there are | will take advantage | | Vegetables, | 15% | | | | opportunities for | of growing | | Fruit, Nuts or | 2. | | | | innovation and | opportunities in this | | Other Parts of | Argentina | | | | development in this | sector and adapt | | Plants | - 11% | | | | sector. Products such as | their products to | | Net Imports: | 3. USA – | | | | individual portion-sized | suit consumer | | 412.270 tons | 9% | | | | vegetable bags and pre- | demand. | | | | | | | cut fruit are increasing | | | | | | | | in popularity, which will | | | | | | | | open up opportunities | | | | | | | | for US exports to Chile. | | | Chapter 21 | 1. USA- | 299.81 | 50% | 0-20% | Sales of | There are many | | Miscellaneous | 32% | 299.61 | 30% | 0-20% | packaged/prepared food | Chilean brands that | | Edible | 2. Brazil– | | | | are rising with the shift | already provide | | Preparations Preparations | 10% | | | | from traditional areas | packaged foods. | | Net Imports: | $-\frac{1}{3}$. | | | | such as weekly markets | However Chileans | | 264.883 tons | Argentina | | | | or independent grocery | are looking for | | 204.003 tons | - 7% | | | | retailers. Trends moving | more variety and | | | | | | | towards more hectic | high quality | | | | | | | lifestyles are pushing | products, and this is | | | | | | | Chileans of all social | where there are | | | | | | | classes to consume more | opportunities for | | | | | | | packaged food. | imports. | | | | | | | | | | | | | | | | | | Chapter 22 | 1.
Mexico – | 379.59 | 95% | 0-
17.5% | Beers, spirits, and soft drinks are often | Chilean wine is a | | Beverages, | Mexico –
24% | | | 17.5% | | strong competitor | | Spirits and | 24%
2. USA – | | | | imported and imports will continue increasing | in the world market as they have a good | | Vinegar | 2. USA –
21% | | | | as consumers demand | balance between | | Net Imports: | 3. UK – | | | | more variety. | quality and price. | | 704.958 tons | 3. UK –
10% | | | | inoic variety. | The Chilean and | | | 1070 | | | | | Peruvian drink | | | | | | | | pisco is the main | | | | | | | | spirit of choice. | | | | | | | | spirit of choice. | Source: Chilean Customs Source: For detailed import information about different products, please visit the following: http://www.direcon.gob.cl/wp-content/uploads/2010/12/Lista-de-EE.UU-Anexo-3.3-OPT.pdf ## **Section IV. Best Product Prospects** Category A: Products Present in the Market That Have Good Sales
Potential Table 15: Products Present in the Market That Have Good Sales Potential. | | | 1 | | 1 | | | |------------------|------------|-----------|------------|---------|------------------|------------| | D J A C. A | N / T 1 4 | T | ₹ 7 | T | TZ C4 ! 4 | N / [] 4 | | Product Category | Market | Imports | 5 Year | llmport | Kev Constraints | Market | | roduct Cutcgory | 1,141,1100 | Timpor to | c I cui | - Port | ricj comstruints | 1,141,1100 | ^{*} Only chapters relevant to the Chilean market/HRI food service sector have been included. ^{** 0%} after full implementation of FTA. The 2004 FTA states that the majority of products have no tariffs now, while the rest will be fully phased out within 12 years. | | Size
(Volume
2014) | (US\$ 2014) | Average
Annual
Import
Growth
(2010-
2014) | Tariff
Rate* | Over Market
Development | Attractiveness for
USA | |-------------------------------------|-----------------------------|--|--|---|--|--| | Healthier/diet/light
soft Drinks | 1.03
billion
litres | 1.58
billion | Value
CAGR:
13.23% | 0% to
17.5%
depending
on product | Slowdown in growth of the main category of soft drinks in terms of volume of sales (carbonates), will impact growth rates negatively for the forecast period (2014-2019). Juices, concentrates, and bottled water (which are growing in popularity) do not have the sales base to account for and drive total growth for the industry. | Consumers prove to be increasingly interested in soft drinks that may offer a balance between health properties and a good taste. Coca-Cola released Coca-Cola Life, marketed to be a more natural and healthy version of traditional Coca-Cola. There is space in the market for similar products. We will see an increasing shift among Chilean consumers towards alternatives perceived as healthier, such as flavored bottled water, juice and ready-to-drink tea. | | Sweet & Savoury
Snacks | 55,700
tonnes | 262.2
million | Value
CAGR:
9.66% | 0% to
12.2%
depending
on product | The new government regulations on the packaging of food products that contain "excessive" levels of sugar, sodium and/or fat could negatively impact sales. | The premium food categories within packaged food in Chile have spread to sweet and savory snacks. Focus on health and wellness and ingredients encourages growth in premium snacks. | | Spirits | 587.95
million
litres | 3.74
million
(2013 –
available
data) | Value
CAGR:
7.48% | 0% to
17.5%
depending
on product | Spirit performance in 2014 was weak due to the economic deceleration in the second half of the year as well as rum sales continuing to fall. | Pisco is traditionally the favorite spirit in Chile (49% of all spirits total volume sales in 2014). Nevertheless, the increasing number of options in the Chilean market represent a challenge to pisco. This will open the market for imports, especially | | | | | | | innovative new takes
on current products
such as Jack Daniel's
Tennessee Honey. | |---------------|--------------------------------|--------------------------------|----------------------------------|---|--| | Premium Fast- | 3,270 | 698.64 | Value - | Continued | Several international | | Food | outlets
(all fast-
food) | million
(all fast-
food) | CAGR:
8.8% (all
fast food) | development of health and wellness trends, i addition to increased awareness of diseases like obesity and diabetes will continue to drive some consumers away from fast food. | players such as Fuddruckers and Wendy's, who tend to offer an upgraded and more premium experience to consumers in comparison to traditionally established chains in the country such as McDonald's and Burger King, have entered the market. | | | | | | | These types of chains can be especially popular in affluent areas where customers are willing to pay more. | ^{*0%} after full implementation of FTA. The 2004 FTA states that the majority of products have no tariffs now, while the rest will be fully phased out within 12 years (2016). #### Category B: Products Not Present in Significant Quantities but Which Have Good Sales Potential: - The food service sector as a whole is already very concentrated and highly competitive. Per capita food consumption is already very high (US\$1,530 in 2014), and so premium, gourmet and specialty food products are expected to be one of the main areas for development. Forecasted increases in consumption will boost demand for premium and innovative products and services. - There is an opportunity for a higher quality, premium café service with professional baristas. Only 5% of cafés are officially considered "specialty cafés", which means that all processes carried out by the café are of excellent quality. Of the 152 cafés that are "specialty cafés", only 50 fully fulfill the requirements of having: a good environment, strong infrastructure and professional baristas. - As obesity, diabetes and health issues related to being overweight increase, awareness of these problems among consumers is also rising. This is leading to a consumer shift. With health and wellness trends becoming more evident; health food products, cereal, gourmet ready-to-serve and ethnic produce all have good sales potential although they are not yet present in the market with any volume. - Frozen foods are important in the food service sector, as they cause less shrinkage, and are closer to ready-to-serve, making them ideal for this sector. This market has great potential over the next few years and sources suggest that U.S. products will have a lot of success in this market. - The biggest trend expected in the next ten years is a surge in the demand for organic foods, and those that bear the FairTrade label. Some example products they expect to see this trend in are coffee and chocolate. A rise of products with new, innovative flavors is also anticipated. ## Category C: Products Not Present Because They Face Significant Barriers: • There are some exceptions to Chile's general free-market price policy. Some of the main agricultural products such as wheat, sugar, and products containing sugar are mainly produced locally because they fall under a certain price-band system. Fluctuations in international market prices may cause these price bands to change. ### Section V. Executive Summary and Recommendations. - The overall view of the HRI food service sector is promising. Chile's strong economic foundations have allowed for a high level of development and modernization in recent years. The size of the middle class in Chile continues to expand, creating increased purchasing power. This, along with changing lifestyle trends, such as more women in the workplace, and factors such as business tourism, are leading to rapid growth in consumer food service, a trend which is expected to continue over the next few years. Hotels, currently the biggest investment sector of the HRI market, are expected to continue to thrive and this will provide development opportunity for U.S. producers. Chains and international restaurants continue to enter the market each year. Subcontracted food service in the institutional sector is constantly growing, with providers developing products to suit each sub-sector. - Imports into this sector are important. As Chilean consumers look for more variety, they will turn towards foreign brands. U.S. products generally fare well in Chile as they are known for quality, reliability and innovation. Since the implementation of the Chile-USA Free Trade Agreement in 2004, U.S. exports to Chile have increased by a five-fold to nearly US\$1 billion in 2014, import tariffs were reduced to zero. However, U.S. products face a certain amount of competition from other countries when entering the Chilean market. These tend to be either from Chile's neighboring countries, or Asian countries who can offer lower priced products as price is a considerable factor for many Chileans. U.S. producers are advised to check that their products meet the most up to date Chilean regulations to ensure a straightforward entry strategy into this market. - Industry sources expect that there will be some development in specialized, high-quality products because of the growing sophistication of the Chilean consumer. Within mass consumption there will not be many changes, but there is certainly a growing niche market for premium products, and those that have not previously been present in the market, such as health and wellness foods. On the other hand, there is also a rising demand for well-priced, ready-to-serve products. There is a
high level of consumer segmentation between those who are willing to spend more and those who are not. For example, for higher priced products, producers may look at only exporting to distributors for restaurants and hotels in the north-east zone of Santiago, where most of the consumers have higher income rates and are willing to spend more. To aim at mass consumption, exporters will need a price that is competitive with local products. However if they are aiming for the niche, sophisticated consumer market they will need to be prepared to sell smaller quantities of their products because of the higher price tag. - Foreign suppliers will have to consider their market entry strategy. The recommended system is to follow the Chilean strategy of appointing an agent, wholesaler or distributor. Exceptions to this are international hotels and restaurants which may have distribution channels organized by their headquarters. This can often mean that instead of buying in bulk, hotels and restaurants will buy in small quantities, as and when they need them. In Chile, buyers' comprehension of the food service market is limited to a certain degree, meaning that their purchasing strategy often does not differ from retail. #### Section VI. Contact and Further Information. ### **Tradeshows:** NAME: Espacio Food & Service Date: 2-4th September 2015 Frequency: Annually Contact: N/A Location: Av. El Salto 5000, Huechuraba, Santiago de Chile Tel: +56224704460 Email: foodandservice@espacioriesco.cl Web: http://espaciofoodservice@espacioriesco.cl Profile: This event will take place in the Espacio Riesco Convention and Event Center, and will act as a platform for companies in the market who are looking to make new business relations, while also looking for new business opportunities such as new products, equipment and services. The expo will be a place to meet, exchange ideas and foster new business alliances. Each year more than 14000 attend to better understand the sector. #### **NAME: Echinuco** Date: 2nd-4th October 2015 Frequency: Annually Contact: Alejandra Jarpa / Consuelo de la Cuadra Location: Parque Bicentenario, Vitacura Tel: N/A Email:alejandra@echinuco.cl/consuelo@echinuco.cl Web: http://www.echinuco.cl/ Profile: Echinuco is focused on the improvement and international promotion of Chilean cuisine. They encourage micro and small companies to come to the show to share ideas, gain new contacts and learn more about opportunities in the sector. #### **NAME: Mercado Paula Gourmet** Date: 22nd-25th October 2015 Frequency: Annually Contact: Silvia Ossandon / Paula Minte Location: Parque Araucano, Las Condes, Santiago Tel: +56225507988 / +56225507989 Email: sossandon@paula.cl / pminte@paula.cl Web: http://www.paula.cl/etiqueta/mercado-paula-gourmet/ Profile: Mercado Paula Gourmet will be taking place for the 8th time in Parque Araucano this October. This is a huge event focusing on gastronomy for both Chilean and international producers. It is a great display opportunity to widen your client base as consumers will come to enjoy cooking classes, pop up restaurants and music. This is an excellent opportunity for producers of gourmet food, cooking utensils, or those with international restaurants or food trucks. ## **NAME: Expo Food Process** Date: 4th-6th November 2015 Frequency: Contact: Katherine Becker S. - International Area Manager Location: Espacio Riesco Convention Center, Avenida El Salto 5000, Santiago, Chile Tel: +56 2 2530 7238 Email: kbecker@fisa.cl Web: http://www.foodprocess.cl/index.php Profile: Expo Food Process is an international exhibition and congress for Technologies and Solutions for Food and Drink Production. This exhibition offers the opportunity to meet industry experts, to try out new technologies and solutions, and to find out more about supply and demand in this sector. #### **NAME: PMA Fruit Trade Latin America** Date: 11th-12th November 2015 Frequency: Yearly Contact: Nancy Tucker - Vice President of Global Development PMA Location: Espacio Riesco Convention Center, Avenida El Salto 5000, Santiago, Chile Tel: +1 (302) 738 7100 Email: <u>ntucker@pma.com</u> Web: http://www.pmafruittrade.com/ Profile: PMA (Produce Marketing Association) 2015 is expected to attract more than 2,000 participants from the entire fruit and vegetable supply chain. The Expo will also include a business roundtable which will provide an opportunity to organise face to face meetings between buyers and sellers. #### **Further Information:** For more information related to opportunities in other sectors in Chile and for similar reports for other countries in the region, see: http://www.fas.usda.gov Mailing Address: Office of Agricultural Affairs FAS/USDA 3460 Santiago Pl. Washington, D.C. 20521 / 3460 Street Address: Office of Agricultural Affairs U.S. Embassy, Santiago Av. Andres Bello 2800 – Las Condes Santiago, Chile Tel.: (56 2) 2330-3704 E-mail: agsantiago@fas.usda.gov Websites: http://www.usdachile.cl; Agricultural Attaché's Office in the U.S. Embassy Santiago homepage. http://www.fas.usda.gov; Foreign Agricultural Service homepage. ## **Appendix 1: Importers and Retailers** Table 16: Top 20 Importers and Retailers in Chile by Decreasing Value of Imports. | Company Name | Website | | | |--|---------------------------|--|--| | Alimentos Agrosuper Ltda | www.agrosuper.com | | | | Walmart Chile Comercial Ltda | www.walmartchile.cl | | | | Cencosud Retail S.A. | www.cencosud.com | | | | Nestlé Chile S.A. | www.nestle.cl | | | | Distribución y Excelencia S.A. | www.desa.cl | | | | Iansagro S.A. | www.iansagro.cl | | | | Marfrig Chile S.A. | www.marfrig.cl | | | | Rendic Hermanos S.A. | www.unimarc.cl | | | | Rabos Servicios y Asesorias Ltda | No website listed | | | | Comercial Cerrillos S.A. | www.comercialcerrillos.cl | | | | ProSud S.A. | www.prosud.cl | | | | Global Protein S.A. | No website listed | | | | AgroCommerce S.A. | www.agrocommerce.cl | | | | Cerveceria Chile S.A. | www.cerveceriachile.cl | | | | Sociedad Comercializadora del Sur Ltda | www.socosur.cl | | | | Importadora Café do Brasil S.A. | www.icb.cl | | | | Cia Molinera San Cristóbal S.A. | www.sancristobal.cl | | | | Empresas Carozzi S.A. | www.carozzi.cl | | | | Prolesur S.A. | www.prolesur.cl | | | | Watt's S.A. | www.watts.cl | | | Source: Chilean Customs